Crop Mapping using Synthetic Aperture Radar (SAR) and Optical Remote Sensing April 6, 2023 ## **Training Outline** April 4, 2023 Crop Classification with Time Series of Polarimetric SAR Data April 6, 2023 Crop Classification with Time Series Optical and Radar Data April 11, 2023 Monitoring Crop Growth Through SAR-Derived Crop Structural Parameters #### **Homework and Certificate** - Homework Assignment: - Answers must be submitted via Google Form - Due Date: April 25, 2023 - A certificate of completion will be awarded to those who: - Attend all live webinars - Complete the homework assignment by the deadline (access from website) - You will receive a certificate approximately two months after the completion of the course from: marines.martins@ssaihq.com ## **Training Objectives** After participating in this 3-part training, attendees will be able to: - Explain how polarimetric parameters are used for crop condition assessment - Demonstrate how to perform Sentinel-1 SAR preprocessing to derive quasi polarimetric parameters - Perform a calibration of a SAR-based vegetation index to NDVI - Monitor crop growth with multitemporal polarimetric SAR (PolSAR) data from Sentinel-1 - Examine crop growth using a canopy structure dynamic model and time series of Sentinel-1 imagery - Classify crop type using a time series of radar and optical imagery (Sentinel-1 & Sentinel-2) Agriculture and Agri-Food Canada Agroalimentaire Canada Monitoring Crop Growth Through SAR-Derived Crop Structural Parameters Prof. Krištof Oštir, Asist. Matej Račič April 6, 2023 ## **Outline** m - Satellite Image Time Series - Copernicus and the Sentinels - Time series generation - Analysis ready data - Time series analysis - Sentinel Hub - Statistical API - Machine learning - eo-learn - eo-workflow # SUSTAINABLE GALS DEVELOPMENT ## **Major Milestones** Long and dense time series # Satellite Image Time Series – SITS m - Medium and high-resolution data is freely available - Landsat archive 2008 - Copernicus complete, free and open - Long SITS - **–** 1972 – - Dense SITS - weekly, daily - Harmonized SITS - Landsat Sentinel-2 - Optical radar - Sentinel-2 Planet ## Landsat SITS - Landsat, 1972 – - Thematic Mapper (TM), 1982 – - Operational Land Imager (OLI), 2013 – - Every 16 day - Optical → clouds # **Sentinel Satellites** | S1A/B: Radar observations | 2014
2016–2021 | |---|-------------------| | S2A/B: High-resolution optical observation | 2015
2017 | | S3A/B: resolution imaging and altimetry | 2016
2018 | | S4A/B: Observation of the atmosphere from the geostationary orbit | 2022 | | S5P: Observation of the atmosphere from low orbit - predecessor | 2017 | | S5A/B/C: Observation of the atmosphere from low orbit | 2015
2017 | 77 - Sentinel-1A 2014 - Sentinel-1B 2016 not working since 23.12.2021 - Observation of land, forests, water, soil and agriculture - Rapid mapping in case of natural disasters - Shipping traffic - Observing ice at sea - C-SAR (C-band Synthetic Aperture Radar) - Resolution: 250 km 5 x 20 m - InSAR - Sentinel-2A 2015 - Sentinel-2B 2017 - Observation of land, vegetation, soil, water surfaces, coastal bands - Land cover detection and changes - Rapid mapping in case of natural disasters - Climate change observation - Orbit repeatability 10 days, 5 days with two satellites - MSI (Multispectral Imager) - Resolution: 290 km 10 m, 20 m, and 60 m | | S2A | | S2B | | | |-------------|-------------------------|----------------|-------------------------|----------------|------------------------| | Band Number | Central wavelength (nm) | Bandwidth (nm) | Central wavelength (nm) | Bandwidth (nm) | Spatial resolution (m) | | 1 | 442.7 | 20 | 442.3 | 20 | 60 | | 2 | 492.7 | 65 | 492.3 | 65 | 10 | | 3 | 559.8 | 35 | 558.9 | 35 | 10 | | 4 | 664.6 | 30 | 664.9 | 31 | 10 | | 5 | 704.1 | 14 | 703.8 | 15 | 20 | | 6 | 740.5 | 14 | 739.1 | 13 | 20 | | 7 | 782.8 | 19 | 779.7 | 19 | 20 | | 8 | 832.8 | 105 | 832.9 | 104 | 10 | | 8a | 864.7 | 21 | 864.0 | 21 | 20 | | 9 | 945.1 | 19 | 943.2 | 20 | 60 | | 10 | 1373.5 | 29 | 1376.9 | 29 | 60 | | 11 | 1613.7 | 90 | 1610.4 | 94 | 20 | | 12 | 2202.4 | 174 | 2185.7 | 184 | 20 | ## **Sentinel-2 Archive** Time Series Generation ## **Time Series** - Set of satellite images taken over the same area of interest at different times - Same or multiple sensors - Time Series: - understanding how Earth is changing - determining the causes of these changes - predicting future changes - discriminating features # **Time Series - Sentinel-2** 3 ## Time Series – Sentinel-1 # **Analysis Ready Data (ARD)** - CEOS Committee on Earth Observation Satellites: - Analysis Ready Data (ARD) are satellite data that have been processed to a minimum set of requirements and organized into a form that allows immediate analysis with a minimum of additional user effort and interoperability both through time and with other datasets. - Data which is ready to use. **CEOS Analysis Ready Data** Analysis Ready Data Defined. Cloud Native Geoprocessing Part 2 | by Chris Holmes | Planet Stories | Medium Harness the power of Sentinel Hub, xcube, EOxHub, GeoDB and more in Euro Data Cube | by Dorothy Rono | Euro Data Cube | Medium # **Analysis Ready Data (ARD)** - ARD processing may differ between applications. - Image clipping - Masking Usable/Unusable Data Masks - Atmospheric Correction - Pixel Alignment - Sensor Alignment ## Harmonization of the Time Series ## Sentinel-2 – Landsat 7,8 – harmonization Vegetation on optical and radar images ## **Vegetation Spectra – optical** - Certain wavelengths are sensitive to certain chemicals and compounds. - They result in absorption characteristics. - Make measurements in relation to these compounds. - Indices make use of these wavelength features. ## Radar backscattering Wavelength/frequency Radar Surface - Polarization (horizontal, vertical) - Incidence angle - Resolution - Structure of the observed phenomenon - Roughness (roughness) of the terrain - The conductivity and dielectricity of the surface - Orientation X-BAND 3 cm C-BAND 6 cm Corn Sugar beets Winter wheat ## Radar Interferometry - Two images from slightly displaced orbits - Phase differences due to - Parallax - Elevation differences - Surface movements - Atmospheric phenomena - Elevations in m - Displacements in mm - Coherence ## **Coherence for Vegetation Mapping** - The coherence of an InSAR data pair represents the magnitude of the complex correlation between two SAR images on a pixel-by-pixel basis. - Is a quantitative measure of the amount of noise in the interferogram. Is NDVI enough? # **Vegetation Indices** - VI Vegetation Index - NDVI Normalized Difference Vegetation Index - EVI Enhanced Vegetation Index - SAVI Soil Adjusted NDVI - AVI Advanced Vegetation Index - NDMI Normalized Difference Moisture Index ... IDB - Index DataBase # **IDB - Agriculture** | Nr. | Name | Formula | Variables | Comment | |-----|--|---|--|---------| | 1 | Atmospherically Resistant Vegetation Index | $\frac{\text{NIR-RED}-y(\text{RED-BLUE})}{\text{NIR+RED}-y(\text{RED-BLUE})}$ | NIR = [781:1399] | | | 2 | Atmospherically Resistant Vegetation Index 2 | $-0.18 + 1.17 \left(rac{ ext{NIR-RED}}{ ext{NIR+RED}} ight)$ | | | | 3 | Canopy Chlorophyll Content Index | NIR-rededge NIR+rededge NIR-Red NIR+Red | | | | 4 | CASI NDVI | $\frac{([770:780]+[784:790])-([655:665]+[676:685])}{([770:780]+[784:790])+([655:665]+[676:685])}$ | | | | 5 | CASI TM4/3 | [770:780]+[784:790]
[655:665]+[676:685] | | | | 6 | Cellulose Absorption Index | $100 \left(0.5 \left(2030 \mathrm{nm} + 2210 \mathrm{nm}\right) - 2100 \mathrm{nm}\right)$ | | | | 7 | Cellulose absorption index 2 | $0.5 (2020 \mathrm{nm} + 2220 \mathrm{nm}) - 2100 \mathrm{nm}$ | | | | 8 | Chlorophyll Absorption Ratio Index | $\left(\frac{700 \text{nm}}{670 \text{nm}}\right) \frac{\sqrt{(a \cdot 670 + 670 \text{nm} + b)^2}}{(a^2 + 1)^{0.5}}$ | b=(550nm-((700nm-
550nm)/150*550)), a=(700nm-
550nm)/150 | | | 9 | Chlorophyll Absorption Ratio Index 2 | $\left(\frac{ (a\cdot[670]+[670]+b) }{(a^2+1)^{0.5}}\right) \left(\frac{[700]}{[670]}\right)$ | a=([700]-[550])/150, b=[550]-(a*
[550]) | | | 10 | Chlorophyll Green | $\left(\frac{[760:800]}{[540:560]}\right)^{(-1)}$ | | | | 11 | Chlorophyll Index RedEdge 710 | $\frac{750 \text{nm}}{710 \text{nm}} - 1$ | | | | 12 | Chlorophyll Red-Edge | $\left(\frac{[760:800]}{[690:720]}\right)^{(-1)}$ | | | | 13 | Chlorophyll vegetation index | $NIR \frac{RED}{GREEN^2}$ | | | | 14 | Crop water stress index | $\frac{C-A}{B-A}$ | | | | 15 | Green leaf index | 2GREEN-RED-BLUE
2GREEN+RED+BLUE | | | | 16 | Leaf Chlorophyll Index | [850]-[710]
[850]+[680] | | | ### Sentinel-2 – Bands and indices #### **Correlation with NDVI** | NDVI | 1.000000 | |--------|----------| | TNDVI | 0.999901 | | ARVI | 0.999040 | | GNDVI2 | 0.996843 | | SAVI | 0.995774 | | NBR | 0.994418 | | GNDVI | 0.993543 | | EVI | 0.993383 | | EVI2 | 0.993084 | | BWDRVI | 0.992537 | | RGVI | 0.992294 | | NDMI | 0.989918 | | S2REP | 0.988046 | | GCI | 0.984749 | | PSSRa | 0.984149 | | RVI | 0.982727 | | DSWI | 0.980093 | | BNIR | 0.976743 | | NDI45 | 0.976497 | | IRECI | 0.973852 | | MCARI | 0.725447 | | SIPI | 0.596313 | Time Series Analysis ### Temporal Development of Vegetation # Sweetgum Leaves - (Liquidambar styraciflua L.) PowerPoint Presentation (ucdavis.edu) ## European Beech - Fagus sylvatica ## Time Series of Images #### Time series classification m - Quasi time series classification - Images are attributes - Multidimensional classification, time sequence not considered - Full time series classification - uses information about the development Euclidean distance Dynamic time warping #### Classification based on time series ## Time Interpolation/Aggregation m - No - 5 D - 10 D - 1 M ### Time synchronization - Time series have different timestamps - Time of image acquisition - Clouds - Different satellites - Different sensors - Synchronize to the same timestamps - Week - 10 days - Month ## Time synchronization ### How long must the time series be - Yearly vegetation cycle - Multiyear - Disturbances - Beginning of the year ## How long must the time series be Sentinel Hub ### Copernicus Data Space Ecosystem Commercial EO data – WorldWind, GeoEye, ... Aerial imagery (drone, airplane) Other raster and vector data Sinergise **Cloud GIS** Web / Mobile apps Desktop (QGIS, ArcGIS...) Scripting (Python, R, ENVI...) Tip: Blue field growing, Green fields maturing, Yellow Fields ripe, Red fields reaped/drying. Same place, 3 days ago apps.sentinel-hub.com/sentinel-playg... **Following** Replying to @HarelDan @sentinel_hub and 4 others Wow! The moment even my mom can classify petabytes in seconds on her very old computer is getting closer. Just need to teach her Javascript 8:14 AM - 25 Oct 2017 1 Retweet 9 Likes #### **Create Sentinel Hub Account** #### **Create Sentinel Hub Account** #### **Create Sentinel Hub Account** - After you create an account, you enter the trial mode - Send the Sentinel Hub registered email to matej.racic@fgg.uni-lj.si - You will get credits for processing and advanced use ESA (Network of Resources) and Sinergise are sponsoring the use for ARSET participants Radar and optical Integration ## **SAR/Optical Integration** #### Radar backscatter ### **NDVI** and **NDRE** # Mapping Grassland – Intensive/Extensive # Optical (NDVI) and radar (coherence) Sen4Cap (esa-sen4cap.org) ## **Machine learning** - Scene classification - Object detection - Segmentation - Pixel classification ## Machine learning – satellite image time series m - Machine learning - Decision trees - Random Forest - LightGBM - Deep learning - RNN - CNN - Transformers ## Transformers – Satellite image time series - Pre-processing is not mandatory but can improve results - Models can infer: - Interpolation - Cloud mask Knowledge transfer - Domain - Year - Season - Pre-trained Bi-LSTM (shifted right) Positional Encoding Output Probabilities Non-Pre-Trained SITS-BERT ## Extensive and intensive grassland – statistics Practical ### **Credentials** - INSTANCE_ID: Configuration Utility > Id - 2. CLIENT ID: User settings > Oauth clients > ID (Client credentials) - 3. CLIENT_SECRET: "secret" #### **Credentials** Configuration Utility – INSTANCE_ID - OAuth clients CLIENT ID - Save the secret key CLIENT_SECRET #### GitHub - ARSET23 m - https://github.com/EarthObservation/ARSET23 - Repository - Theory - Practical - Git clone https://github.com/EarthObservation/ARSET23.git ### **Practical - Notebooks** - credentials_SH.ipynb - Sign Up - sentinelhub.id - config - data_sources_explorer.ipynb - DataCollection - evalscript - Imagery retrival - Visualisation - earth_observation_with_StatAPI.ipynb - Inspecting AOI - Statistical API - Time series visualisation - extra_land_cover.ipynb - EO workflow - Splitting AOI - Data download - Adding reference - Machine learning ## **Practical - Data** Region of Interest (ROI) - Country outline - Divided into smaller regions - 1000 x 1000 pixels - Denmark splitted into 45x35 patches **Cloud GIS** Web / Mobile apps Desktop (QGIS, ArcGIS...) NASA's Applied Remote Sensing Training Program Sinergise ### Sentinel-hub - Statistical API - Data - GEOJSON ## Sentinel-hub – Statistical API ### eo-learn #### eo-workflow ### extra_land_cover.ipynb - Region-of-Interest (ROI) - Outline (geojson, or similar) - Split into smaller tiles - Download patch (sentinelhub-py) - Time interval, bands, masks - Machine learning - Prepare training data - Model training - Validation - Visualisation of results #### More materials: - https://github.com/sentinel-hub/eo-learn-examples - https://github.com/sentinel-hub/eo-learn-workshop Thank You! ### **Questions?** - Please enter your questions in the Q&A box. We will answer them in the order they were received. - We will post the Q&A to the training website following the conclusion of the webinar. https://earthobservatory.nasa.gov/images/6034/pothole-lakes-in-siberia ### Contacts m - Trainers: - Prof. Krištof Oštir: <u>kristof.ostir@fgg.uni-lj.si</u> - Matej Račič: matej.racic@fgg.uni-lj.si - https://github.com/EarthObservation/ARSET23 - Training Webpage: - https://appliedsciences.nasa.gov/join-mission/training/english/arset-crop-mapping-using-synthetic-aperture-radar-sar-and-optical-0 - ARSET Website: - https://appliedsciences.nasa.gov/arset Check out our sister programs: ## **Thank You!**